Alternative Merge Sign at Signalized Intersections Prepared by: Eric G. Feldblum July 2005 Report No. CT-2233-F-05-4 Research Project: SPR-2233 Connecticut Department of Transportation Bureau of Engineering and Highway Operations Division of Research Keith R. Lane, P.E. Director of Research and Materials James M. Sime, P.E. Manager of Research A Project in Cooperation with the U.S. Department of Transportation Federal Highway Administration ### **Technical Report Documentation Page** | 5. Report Date July 20056. Performing Organization Code | |--| | SPR-2233 | | 8. Performing Organization Report No. CT-2233-F-05-4 | | 10. Work Unit No. (TRIS) 11. Contract or Grant No. 13. Type of Report and Period Covered | | Final Report Sept. 2001 to July 2005 14. Sponsoring Agency Code SPR-2233 | | | #### 15. Supplementary Notes Prepared in cooperation with the U.S. Department of Transportation, Federal Highway Administration. ## 16. Abstract A research study was performed to develop, field test and evaluate a trial merge warning sign to be used for merging at some signalized intersections. At the present time, the "Lane Ends" sign (W4-2) is commonly used in the United States to alert drivers that a merge ahead is required. One location where this sign is used is after signalized intersections where an additional through-lane ends. To encourage an alternating merge pattern, a trial sign was developed and field tested at two intersections in Connecticut. Merging patterns were monitored via video cameras before and after the sign was installed. An evaluation was completed to determine the effectiveness of this experimental sign, in accordance with Section 1A.10 of MUTCD 2000. The experimental merge sign was successful in improving the traffic flow and safety of the merges. After placement of this sign, the number of desirable merges, with no visible change in speed from any of the merging vehicles, increased by 10 percent. The number of undesirable merges, with excessive visible change in speed, decreased by 4 percent. | 17. Key Words Merge, Alternate Merge, M Area, Merging Traffic, La Reduction, Lane Ends, Lan Warning Sign, Zipper Rule Lanes, Research Projects, | ne
e Drop,
, Traffic | 18. Distribution Statement No restrictions. Hard copy of this document is available through the National Technical Information Service, Springfield, VA 22161. The report is available on-line from the National Transportation Library at http://ntl.bts.gov | | | |--|----------------------------|---|------------|-----------| | 19. Security Classif. | 20. Secur | ity Classif.(Of | 21. No. of | 20. Price | | (Of this report) this page | | 1) | Pages | | | Unclassified Unc | | classified | 65 | | Form DOT F 1700.7 (8-72) Reproduction of completed page authorized ### Disclaimer The contents of this report reflect the views of the author who is responsible for the facts and accuracy of the data presented herein. The contents do not reflect the official views or policies of the Connecticut Department of Transportation or the Federal Highway Administration. This report does not constitute a standard, specification, or regulation. ### Acknowledgements The author wishes to acknowledge the support of the Federal Highway Administration. At the Connecticut Department of Transportation, Division of Research, the author recognizes the involvement of research engineers, Erika B. Smith and Jeffery J. Scully, for evaluating the recorded video, and for assistance in the field work. Ms. Smith, Mr. Scully, and the author viewed a total of 384 hours of video, equating to approximately 28,000 merging events. Thanks are due to Paul F. D'Attilio for his assistance in the field with installation and removal of the video cameras, and to Edgardo D. Block for his statistical guidance and review. Other assistance was provided by the Office of Maintenance and Highway Operations, and the Division of Traffic Engineering. Acknowledgement is given to Mr. John Vivari (ret.) for his insight on the proposal for this project. Thanks are given to Donald A. Larsen and Erika B. Smith who provided assistance in the completion and review of this report. | SI* (MODERN METRIC) CONVERSION FACTORS | | | | |--|---|--|--| | APPROXIMATE CONVERSIONS TO SI UNITS | | | | | Symbol | When You Know | Multiply By To Find | Symbol | | | | LENGTH | | | in | inches | 25.4 millimeters | mm | | ft
yd | feet
yards | 0.305 meters
0.914 meters | m
m | | mi | miles | 1.61 kilometers | km | | | | AREA | | | in ² | square inches | 645.2 square millimeters | mm² | | ft ² | square feet | 0.093 square meters | m²
m² | | yd ²
ac | square yard
acres | 0.836 square meters
0.405 hectares | m
ha | | mi ² | square miles | 2.59 square kilometers | km ² | | | | VOLUME | | | fl oz | fluid ounces | 29.57 milliliters | mL | | gal
ft ³ | gallons | 3.785 liters | L
m³ | | yd ³ | cubic feet
cubic yards | 0.028 cubic meters 0.765 cubic meters | m ³ | | , . | | volumes greater than 1000 L shall be shown in m ³ | | | | | MASS | | | oz | ounces | 28.35 grams | g | | l lb
T | pounds | 0.454 kilograms 0.907 megagrams (or "metric ton") | kg | | 1 | short tons (2000 lb) | 0.907 megagrams (or "metric ton") TEMPERATURE (exact degrees) | Mg (or "t") | | °F | Fahrenheit | 5 (F-32)/9 Celsius | °C | | ' | i amemieit | or (F-32)/1.8 | O | | | | ILLUMINATION | | | fc | foot-candles | 10.76 lux | lx | | fl | foot-Lamberts | 3.426 candela/m² | cd/m ² | | II-4 | | ORCE and PRESSURE or STRESS | N | | lbf
lbf/in ² | poundforce
poundforce per square inc | 4.45 newtons
ch 6.89 kilopascals | N
kPa | | | <u> </u> | · | | | Symbol | When You Know | IMATE CONVERSIONS FROM SI UNITS Multiply By To Find | Symbol | | Cyllibol | WHICH TOU KNOW | LENGTH | Cyllibol | | mm | millimeters | 0.039 inches | in | | m | meters | 3.28 feet | ft | | m | meters | 1.09 yards | yd | | km | kilometers | 0.621 miles | mi | | 2 | | AREA | in ² | | mm²
m² | square millimeters
square meters | 0.0016 square inches
10.764 square feet | ft ² | | 2 | | | | | m ² | square meters | 1.195 square yards | yd ² | | ha | square meters
hectares | 2.47 acres | yd ²
ac | | | square meters | 2.47 acres
0.386 square miles | | | ha
km² | square meters
hectares
square kilometers | 2.47 acres
0.386 square miles
VOLUME | ac
mi ² | | ha | square meters
hectares | 2.47 acres 0.386 square miles VOLUME 0.034 fluid ounces | ac
mi ²
fl oz | | ha
km²
mL
L
m³ | square meters hectares square kilometers milliliters | 2.47 acres
0.386 square miles
VOLUME | ac
mi ²
fl oz
gal
ft ³ | | ha
km²
mL
L | square meters hectares square kilometers milliliters liters | 2.47 acres 0.386 square miles VOLUME 0.034 fluid ounces 0.264 gallons 35.314 cubic feet 1.307 cubic yards | ac
mi ²
fl oz | | ha
km²
mL
L
m³
m³ | square meters hectares square kilometers milliliters liters cubic meters cubic meters | 2.47 acres 0.386 square miles VOLUME 0.034 fluid ounces 0.264 gallons 35.314 cubic feet 1.307 cubic yards MASS | ac
mi ²
fl oz
gal
ft ³
yd ³ | | ha
km²
mL
L
m³
m³ | square meters hectares square kilometers milliliters liters cubic meters cubic meters grams | 2.47 acres 0.386 square miles VOLUME 0.034 fluid ounces 0.264 gallons 35.314 cubic feet 1.307 cubic yards MASS 0.035 ounces | ac
mi ²
fl oz
gal
ft ³
yd ³ | | ha
km²
mL
L
m³
m³ | square meters hectares square kilometers milliliters liters cubic meters cubic meters grams kilograms | 2.47 acres 0.386 square miles VOLUME 0.034 fluid ounces 0.264 gallons 35.314 cubic feet 1.307 cubic yards MASS 0.035 ounces 2.202 pounds | ac
mi ²
fl oz
gal
ft ³
yd ³ | | ha
km²
mL
L
m³
m³ | square meters hectares square kilometers milliliters liters cubic meters cubic meters grams | 2.47 acres 0.386 square miles VOLUME 0.034 fluid ounces 0.264 gallons 35.314 cubic feet 1.307 cubic yards MASS 0.035 ounces 2.202 pounds n") 1.103 short tons (2000 lb) | ac
mi ²
fl oz
gal
ft ³
yd ³
oz
lb | | ha
km²
mL
L
m³
m³ | square meters hectares square kilometers milliliters liters cubic meters cubic meters grams kilograms | 2.47 acres 0.386 square miles VOLUME 0.034 fluid ounces 0.264 gallons 35.314 cubic feet 1.307 cubic yards MASS 0.035 ounces 2.202 pounds | ac
mi ²
fl oz
gal
ft ³
yd ³
oz
lb | | ha
km²
mL
L
m³
m³
g
kg
Mg (or "t") | square meters hectares square kilometers milliliters liters cubic meters cubic meters grams kilograms megagrams (or "metric tor | 2.47 acres 0.386 square miles VOLUME 0.034 fluid ounces 0.264 gallons 35.314 cubic feet 1.307 cubic yards MASS 0.035 ounces 2.202 pounds n") 1.103 short tons (2000 lb) TEMPERATURE (exact degrees) 1.8C+32 Fahrenheit | ac
mi
²
fl oz
gal
ft ³
yd ³
oz
lb
T | | ha
km²
mL
L
m³
m³
g
kg
Mg (or "t") | square meters hectares square kilometers milliliters liters cubic meters cubic meters grams kilograms megagrams (or "metric tor Celsius | 2.47 acres 0.386 square miles VOLUME 0.034 fluid ounces 0.264 gallons 35.314 cubic feet 1.307 cubic yards MASS 0.035 ounces 2.202 pounds 1.103 short tons (2000 lb) TEMPERATURE (exact degrees) 1.8C+32 Fahrenheit ILLUMINATION 0.0929 foot-candles | ac mi² fl oz gal ft³ yd³ oz lb T | | ha
km²
mL
L
m³
m³
g
kg
Mg (or "t") | square meters hectares square kilometers milliliters liters cubic meters cubic meters grams kilograms megagrams (or "metric tor Celsius lux candela/m² | 2.47 acres 0.386 square miles VOLUME 0.034 fluid ounces 0.264 gallons 35.314 cubic feet 1.307 cubic yards MASS 0.035 ounces 2.202 pounds 1.103 short tons (2000 lb) TEMPERATURE (exact degrees) 1.8C+32 Fahrenheit ILLUMINATION 0.0929 foot-candles 0.2919 foot-Lamberts | ac
mi ²
fl oz
gal
ft ³
yd ³
oz
lb
T | | ha km² mL L m³ m³ m³ g kg Mg (or "t") °C lx cd/m² | square meters hectares square kilometers milliliters liters cubic meters cubic meters grams kilograms megagrams (or "metric tor Celsius lux candela/m² | 2.47 acres 0.386 square miles VOLUME 0.034 fluid ounces 0.264 gallons 35.314 cubic feet 1.307 cubic yards MASS 0.035 ounces 2.202 pounds n") 1.103 short tons (2000 lb) TEMPERATURE (exact degrees) 1.8C+32 Fahrenheit ILLUMINATION 0.0929 foot-candles 0.2919 foot-Lamberts ORCE and PRESSURE or STRESS | ac mi² fl oz gal ft³ yd³ oz lb T °F fc fl | | ha km² mL L m³ m³ m³ Cg kg Mg (or "t") | square meters hectares square kilometers milliliters liters cubic meters cubic meters grams kilograms megagrams (or "metric tor Celsius lux candela/m² | 2.47 acres 0.386 square miles VOLUME 0.034 fluid ounces 0.264 gallons 35.314 cubic feet 1.307 cubic yards MASS 0.035 ounces 2.202 pounds 1.103 short tons (2000 lb) TEMPERATURE (exact degrees) 1.8C+32 Fahrenheit ILLUMINATION 0.0929 foot-candles 0.2919 foot-Lamberts | ac mi² fl oz gal ft³ yd³ oz lb T | ^{*}SI is the symbol for the International System of Units. Appropriate rounding should be made to comply with Section 4 of ASTM E380. (Revised March 2003) # Table of Contents | | Page | |---|------| | Title Page | i | | Technical Report Documentation Page | ii | | Disclaimer | iii | | Acknowledgements | iv | | Metric Conversion Chart | V | | Table of Contents | vi | | List of Figures | vii | | List of Tables | viii | | List of Photographs | ix | | Background and Significance | 1 | | Study Objective | 4 | | Study Design | 5 | | Description of Survey Process and Results | 5 | | Prototype Sign Acceptance and Development | 7 | | Selection of Test Sites | 8 | | Field Monitoring | 11 | | Viewing and Rating Description | 15 | | Data Collection | 17 | | Data Analysis and Results | 20 | | Summary of Findings | 23 | | Conclusion | 24 | | Recommendations/Implementation | 24 | | References | 26 | | Appendix A - Study Design | A-1 | | Appendix B - Data Collection | B-1 | | Appendix C - Data Analysis and Results | C-1 | # List of Figures | | | Page | |------------|--|------| | Figure 1 | W4-2, "Lane Ends", MUTCD 2000, Millenium Edition | 2 | | Figure 2-A | "Zipper Rule" Sign | 2 | | Figure 2-B | "Double Lanes Merge" Sign | 2 | | Figure 3 | ATSSA-FHWA MUTCD Satellite Video Conference
Chapter 2C: Warning Signs | 4 | | Figure 4 | W4-2 Sign, Modified, MUTCD 2003 Edition | 4 | | Figure 5 | 2-500(Ex) Experimental Merge Sign | 8 | | Figure 6-A | Intersection of Route 4 and Town Farm Road, Farmington | 10 | | Figure 6-B | <pre>Intersection of Route 229 and West Street #1, Southington</pre> | 11 | | Figure 8 | Rating Number Distribution | 21 | | Figure A-1 | Distribution Ranking for Sign "A" | A-6 | | Figure A-2 | Distribution Ranking for Sign "B" | A-6 | | Figure A-3 | Distribution Ranking for Sign "C" | A-7 | | Figure A-4 | Distribution Ranking for Sign "D" | A-7 | | Figure A-5 | Distribution Ranking for Sign "E" | A-8 | | Figure A-6 | Distribution Ranking for Sign "F" | A-8 | | Figure A-7 | 2-500(Ex) 36"x 36" Sign Detail | A-15 | | Figure A-8 | 2-500(Ex) 48"x 48" Sign Detail | A-15 | | Figure B-1 | (Example) Evaluation Data Collection Form | B-6 | # List of Tables | Table 1-A | Paper Survey (Symbol Sign Results) | Page
6 | |-----------|------------------------------------|-----------| | Table 1-B | Paper Survey (Word Sign Results) | 6 | | Table 2 | Rating Means | 22 | # List of Photographs | Photograph 1 | 1 | Route 4, Eastbound, Farmington, CT | Page
12 | |--------------|---|--|------------| | Photograph 2 | 2 | Traffic Cabinet with Data Acquisition
System and DVR | 13 | | Photograph 3 | | Camera Installation,
Route 229, Southbound, Southington, CT | 14 | | Photograph 4 | 4 | Route 229, Southbound, Southington, CT | 14 | ### Alternative Merge Sign at Signalized Intersections ### Background and Significance Warning signs alert road users to conditions that might call for a reduction of speed or an action in the interest of safety and efficient traffic operations [1]. One condition that drivers should be made aware of is when a lane is about to end. This requires drivers to merge, which is defined in the Merriam-Webster's Collegiate Dictionary as "to blend or come together without abrupt change" [2]. At the present time, the "Lane Ends" Sign (Federal Sign No. W4-2), as depicted in Figure 1, is being used in Connecticut and many other states to alert drivers when an additional through-lane is ending after a signalized intersection. At some signalized intersections, an additional through-lane approaching the intersection is necessary to increase capacity due to high volumes of traffic during peak hours of the day. To meet the level-of-service criteria, the additional through-lane must extend through the intersection. Level-of-service at signalized intersections is defined by delay, which not only indicates the amount of lost travel time and fuel consumption, but it is also a measure of the frustration and discomfort of motorists [3]. At the location where the additional through-lane ends, the drivers must merge into one lane in order to proceed safely. Typically, the W4-2 "Lane Ends" Sign is used to indicate that the right or left lane is ending, but it does not warn the driver to merge or advise how the driver should merge. Therefore, the flow of traffic is often disrupted due to the merge location, and the driver's safety decreases as the frustration level increases. Figure 1 W4-2, "Lane Ends", MUTCD 2000, Millennium Edition In Germany, whenever traffic is heavily congested, normal rightof-way rules are suspended and the "zipper rule" goes into effect. This means that cars feed one at a time alternating from each lane, regardless of who has the posted right-of-way. The "zipper rule" also applies when one lane ends and merges into another. Each vehicle in the through lane must allow one vehicle from the truncated lane to merge in [4]. Figure 2-A is the present sign being used in Sweden to indicate the "zipper rule" and Figure 2-B is a sign being used in Great Britain and Ireland to indicate that double lanes merge. Figure 2-A "Zipper Rule" Sign Figure 2-B "Double Lanes Merge" Sign The Texas Transportation Institute conducted a survey in the early 1990s of 1,745 Texas drivers aged 16-65+, to measure their comprehension of selected traffic control devices. The "Lane Reduction Transition Sign" otherwise known as the "Lane Ends" Sign was 1 of 18 warning signs included in the survey. The survey results for proper interpretation for this sign are as follows: 61.2 percent "Correct"; 34.2 percent "Incorrect"; and, 4.6 percent "Not Sure". The surveyors concluded that the difference between fewer lanes, one lane, and narrow lanes ahead was not apparent to 39 percent of the respondents [5]. In 1994, a study including drivers in Texas, Idaho, and Alberta, Canada, was done on elderly drivers and their comprehension of traffic signs. Data indicated that the percentage of people in the U.S. over 70 who had driver licenses doubled from the early 1950's to 1984. The population of older drivers will continue to increase, as will our dependence on personal transportation. The study surveyed 480 volunteer licensed drivers, aged 18-88. It was evident that many signs are well understood, while others are not. The "Lane Ends" sign was understood by fewer than 40 percent of the drivers in the study [6]. On March 20, 2001, the American Traffic Safety Services Association (ATSSA) - Federal Highway Administration (FHWA) Manual of Uniform Traffic Control Devices (MUTCD) Satellite Video Conference was held. During the conference, Linda Brown of the Office of Transportation Operations (HOTO) for FHWA, encouraged that a new sign should be proposed and researched to replace the W4-2 sign [7] (see Figure 3). Figure 3 ATSSA-FHWA MUTCD Satellite Video Conference Chapter 2C: Warning Signs During the term of this "Alternative Merge Sign at Signalized Intersections" research project, the new MUTCD 2003 Edition [8] was published and the W4-2 sign was modified. The intent is to help motorists better understand the sign, as shown in Figure 4 below. The new design sign must be within 10 years from the effective date of the Final Rule for the 2003 MUTCD, therefore the compliance date is December 22, 2013. Figure 4 W4-2 Sign, Modified, MUTCD 2003 Edition ## Study Objective The objective of this study was to develop, field test, and evaluate a prototype warning sign that would allow for improvement in the traffic flow and merging pattern when a through lane ends after a signalized intersection. Traffic flow is disrupted when drivers do not alternate to merge. This can lead to a reduction in the
level-of-service and safety of the roadway. With a more clearly defined instruction and understanding of the intent to merge, driver safety and the traffic flow should improve. The frustration level of the drivers will be reduced, thereby potentially reducing "road rage". Merging traffic patterns will be smoother and safer. The occasions of altering intersection geometry and reconfiguring approach lanes will be reduced and money will be saved. If the new sign is successful, acceptance and support by the public is anticipated. ## Study Design ## Description of Survey Process and Results An "Alternative Merge Sign" paper survey was used to solicit the advice of Connecticut drivers on possible prototype signs for consideration of field evaluation. The purpose of the survey was to seek out the most understood symbol sign. Word signs were included to help understand how motorists think in this particular driving situation. Moreover, the word sign gives the Department a better understanding of what supplemental plaque would be useful. Before partaking in the survey, the participant was asked to provide data on gender and years of driving experience. The survey consisted of six different symbol signs and four different word signs. Each participant was requested to rank six symbol signs (A-F) from 1 to 6, 1 being the best and 6 being the worst; then, to rank the four word signs (G-J) using 1 to 4, 1 being the best and 4 being the worst. The paper survey with signs A-J are shown in Appendix A. Over 360 surveys were distributed, mostly in Connecticut. The respondents' driving experience ranged from 0 to 40+ years. Of the 360 surveys distributed, 276 were returned and 241 surveys were completed correctly. After reviewing the results of the survey, symbol signs "C" and "D", and word sign "I", were found to have the lowest mean rank (i.e., most preferred) as shown in Tables 1-A and 1-B below. Appendix A indicates the distribution of ranking for each sign. Table 1-A Ranking Results of Symbol Signs from Paper Survey | Table 1 11 Mainting Medaled of Simbol Signs from Paper Sarvey | | | |---|---------------------------|--| | Symbol Sign | Mean Rank | | | (See Page A-3) | (Rank: 1 Best to 6 Worst) | | | A | 3.87 | | | В | 3.26 | | | С | 2.85 | | | D | 2.94 | | | Е | 4.97 | | | F | 3.11 | | Table 1-B Ranking Results of Word Sign from Paper Survey | Word Sign | Mean Rank | |----------------|---------------------------| | (See Page A-4) | (Rank: 1 Best to 4 Worst) | | G | 2.56 | | Н | 2.76 | | I | 2.09 | | J | 2.59 | With relation to driving experience: 0-9 years chose sign "C" and "D", 10-25 years chose "C" and "D"; 25-40 years chose sign "C"; and, greater than 40 years chose sign "B" and "F". In reference to gender: the male participants preferred signs "C" and "D"; the female participants preferred sign "C" and "F". Subsequent to the paper survey, the three top ranked symbol signs (C, D, & F) were selected for an oral survey. The oral survey proceeded as follows: a graphic representation of each prototype sign was created; then, each sign was presented on separate days to the general public at a Department of Motor Vehicles building in Connecticut; Research engineers approached 40 Connecticut drivers at random each day and asked specific questions pertaining to what the sign meant to them; the answers were recorded; and, the results were used to assist in the decision-making process for the selection of the sign that was ultimately used for experimentation. The results of the oral survey showed that sign "C" was understood 85 percent of time, sign "D" was understood 50 percent, and sign "F" was understood 35 percent. A comparison of these results using a Chi-Square Distribution determined, with a 95 percent confidence level, that sign "C" was significantly better understood by the subjects than the other two signs. ### Prototype Sign Acceptance and Development Following the two surveys, sign "C" (see Figure 5) was chosen as the proposed experimental sign based on engineering judgment and survey results. This sign was designed to represent the Merriam-Webster definition of merge mentioned earlier. There are two main parts of the sign: the arrow and the roadway display. The arrow, which warns to merge ahead, was designed to encourage an alternating merge pattern; with no one having the right-of-way. The display of the roadway shows two lanes going into one lane, but does not indicate what the roadway geometry is ahead. This was done purposely so the sign can be used with any lane reduction scenario (left or right lane ending, or road narrows). After the determination of the trial sign, a request for permission to experiment, according to Section 1A.10, "Interpretations, Experimentations, and Changes", of the MUTCD 2000, Millennium Edition, was initiated and submitted to the Federal Highway Administration (FHWA), Office of Transportation Operations. The complete application is in Appendix A, page A-9. After review of the request for experimentation of alternative merge symbol signs at signalized intersections, the proposed sign was approved and assigned an official experimentation number and title as 2-500(Ex) - "Alternative Merge Symbol Signs at Signalized Intersections-CTDOT". Refer to Appendix A, page A-14 for the acceptance letter. The graphic representation was then forwarded to the Division of Traffic, for the development of sign details for a 36" and 48" sign, as shown in Appendix A, page A-13. This was done in order to have the ConnDOT sign shop make the signs required for each test site. Figure 5 2-500(Ex) Experimental Merge Sign #### Selection of Test Sites The process for choosing two test locations was established by several criteria, which included type of roadway, annual average daily traffic (AADT), road alignment, number of lanes, vehicle lane use, lane reduction geometry and size of existing sign (36" vs. 48"). The foremost criterion was the AADT, because the test locations need, a large volume of traffic in order to observe the greatest possible number of merging events. Therefore, principal arterial roads were the best candidate for the test sites. Following this determination, signalized intersections with an additional through-lane ending after the intersection were targeted. At these locations, there usually is a W4-2 "Lane Ends" sign used when the additional through-lane ends and the driver must merge into one lane in order to proceed safely. This is where the experimental sign was used to replace the existing sign. After reviewing possible test sites, other information was collected regarding the sites. The road alignment, number of lanes, vehicle lane use, lane reduction geometry and size of existing signs were compiled. The first location selected was on Route 4, eastbound, intersecting Town Farm Road in Farmington, Connecticut (see Figure 6-A). The 2003 AADT, in the eastbound direction, is approximately 14,000 vehicles per day east of the intersection. The Route 4 site has two approaching through-lanes with the left through lane also serving left turns into Town Farm Road, which may encourage more vehicles to travel in the right lane. The two through-lanes travel through the intersection and, for approximately 200 feet past the end of the intersection, then begin to merge with a taper length of approximately 570 feet. Visually, the right lane tapers, merging into the left lane, which the W4-2 sign indicates. The roadway has minimal horizontal and vertical change in geometry. The roadway speed limit is 40 m.p.h. and the existing warning sign is 36 inches. Figure 6-A Intersection of Route 4 and Town Farm Road, Farmington The second location was on Route 229, southbound, intersecting West Street #1 in Southington, Connecticut (see figure 6-B). The 2003 AADT in the southbound direction was approximately 12,500 vehicles per day, south of the intersection. The Route 229 site has three approaching lanes, of which two are through-lanes and one is an exclusive left-turn lane. The two through-lanes end approximately 208 feet past the end of the intersection, and then begin to merge with a taper length of approximately 400 feet. Visually, the road narrows into one lane, not suggesting which lane is ending, but the W4-2 sign is also used at this location. The roadway has a horizontal curve to the right with a vertical curve as well. The roadway speed limit is 40 m.p.h. and the existing warning sign is 48 inches. Figure 6-B Intersection of Route 229 and West Street #1, Southington ### Field Monitoring The purpose of the field study phase was to compare traffic behavior with the existing (W4-2) and the experimental [2-500(Ex)] signs in place. In order to monitor this behavior, cameras were installed at both locations. Traffic-monitoring cameras with speed detection and volume counting capabilities were chosen to monitor each merge location. The video from each camera was captured by a standalone digital video recorder (DVR) onto 80-gigabyte hot-swappable hard drives. The hard drives were capable of saving approximately 24 hours of video at 30 frames-per-second. The hard drives were routinely exchanged with another hard drive so the video could be reviewed in the office on another digital video recorder. At the Farmington site, the camera was installed by a contractor. A sign pattern was provided by a Connecticut Department of Transportation maintenance crew to protect the workers but a lane closure was not necessary. The camera was attached to a 6-foot pole that was attached to the span pole on the eastbound side of the roadway. The camera's wire connection was then pulled through an existing conduit to the traffic cabinet used for the intersection. The cabinet housed the data acquisition system and digital video recorder. A small video monitor was utilized during the time of installation to view real time video in order to adjust the camera to optimize
recording of merges. Photograph 1 Route 4, Eastbound, Farmington, CT Photograph 2 Traffic Cabinet with Data Acquisition System and DVR At the second site in Southington, the camera was also installed by a contractor. A sign pattern was provided by a ConnDOT maintenance crew for a necessary lane closure. The camera was attached to a 6-foot pole and then attached to the mast arm above the intersection. The camera was pointed in the southbound direction and adjusted using the same procedure as the Farmington site. The camera's wire connection and housing of the data acquisition system and digital video recorder were identical to the Farmington site. Photograph 3 Camera Installation, Route 229, Southbound, Southington, CT Photograph 4 Route 229, Southbound, Southington, CT After installation and adjustment of the cameras at each location, the cameras needed to be calibrated for their traffic-counting and speed-detection capabilities. A vendor representative for the cameras assisted in the calibration of these camera systems. A video monitor and laptop computer were necessary for the setup of the cameras. Proprietary software was installed on the laptop in the office prior to installation. The traffic counting calibration was completed and was evaluated during data collection. Secondly, the speed-detection was calibrated by using an imprinted box on the video image and, then, repeatedly driving a ConnDOT vehicle through the intersection at a noted speed from the speedometer. The driver in the ConnDOT vehicle and vendor representative at the cabinet would communicate through two-way radios so the driver could relay how fast he/she was driving through the intersection. The vendor representative would then compare it to the speed display on the video output. The software would be adjusted until the software/video output was +/- 1 m.p.h. of the vehicle's speedometer reading. The comparison of the software and vehicle speed was repeated 6 to 10 times for verification of precision. At each location, the camera's speed detection had an accuracy of +/- 2 m.p.h. The speed output was acceptable to the study's need, because the speed was only used to help observe driving behavior. ### Viewing and Rating Description The study compares the effectiveness of the old warning sign (W4-2) to the experimental warning sign [2-500(Ex)]. In order to collect enough data for evaluation, it was determined that the W4-2 sign would be monitored for a six month period prior to installation of the 2-500(Ex) sign. Once installed, the experimental sign was evaluated for one year, a minimum established by MUTCD guidelines. As previously mentioned, the camera's video images were recorded onto removable 80-gigabyte hard drives using digital video recorders. The hard drives were swapped with blank drives routinely, so the recorded hard drives could be reviewed in the office on a third DVR and a monitor. The video was recorded in one-hour intervals. Three research engineers reviewed the video and rated the merging events. Rating quidelines were created for the reviewers to follow while evaluating a merge event. Using guidelines and engineering judgment, the reviewers were able to consistently evaluate the merge events. guidelines were established so that each engineer would uniformly assess a merging event. The rating specifications are defined numerically as follows: 1 = rating is a very desirable merging pattern with no visible change in speed from any of the merging vehicles (e.g., there is no braking); 2 = rating is a desirable merging pattern with some visible change in speed from any of the merging vehicles (e.g., some braking); 3 = rating is a less than desirable merging pattern with excessive visible change in speed while vehicles are merging together (e.g., a great deal of braking). Other examples are a vehicle not being allowed to merge, therefore having to force its way in, or some driver aggressiveness (e.g., speeding up to pass someone, or cars straddling the dash line approaching the merge); 4 = rating is an undesirable merging pattern with vehicles not being allowed to merge, causing a traffic violation to occur before or during the merge (e.g., vehicles forced outside of through lane, crossing center line into opposing traffic lane, or crossing edge line onto the shoulder); and, 5 = rating is an undesirable merging pattern resulting in an accident. The next phase was to define a merging event. A merging event consists of two or more vehicles, which, after traveling in parallel through-lanes, are required to merge into one lane. It is not considered a merging event when vehicles are in the same through-lane or if the vehicles are in parallel through-lanes but are more than two car lengths apart, in which case neither vehicle would have to yield. The determination of the variables of the merging events to be recorded was an important step in the evaluation process. The data recorded per merging event were date, time of day, number of cars, number of trucks, road surface conditions, even approaches, rating, and other miscellaneous comments. The number of cars and trucks are specific to each merge event. The road surface conditions were categorized as dry, wet or ice/snow. The even approaches were when two vehicles approached the lane reduction area side-by-side, in the parallel through-lanes, at approximately the same speed. This was considered a worst-case scenario. For rating, a number 1 through 5 was assigned using the rating guidelines previously stated, as well as engineering judgment. Miscellaneous comments noted included, (e.g., a school bus or a motorcycle involved in the merging event). ### Data Collection Following the selection of the two test locations, volume and traffic accident data on these signalized intersections were collected. The annual average daily traffic (AADT) for both directions on Route 4, east of Town Farm Road, for the year 2000, was 27,800. The AADT in the eastbound direction was 13,700. In August 2002, 24-hour traffic counts were collected west of Town Farm Road, for the left and right throughlanes. The left lane carried approximately 24 percent of the vehicles and the right lane carried 76 percent of the total vehicles. In April 2003, 24-hour traffic data was collected at the same location. The left lane carried approximately 23 percent of the vehicles and the right lane carried 77 percent of the total vehicles. The reason for the difference in lane use was that there is no exclusive turning lane, so vehicles going straight may opt to travel in the right lane to avoid vehicles waiting to turn left. Traffic accident data were examined at the Route 4 test site between mileposts 42.23 to 42.40 from the intersection to the end of the taper. During three years prior to installation of the experimental sign, from March 1, 2000, to February 28, 2003, there were eight accidents that may have occurred because of the merging pattern. This is 0.22 crashes per month prior to installation of the experimental sign. Following the installation of the experimental sign, from March 1, 2003, to June 30, 2004, there were two accidents that may have occurred because of the merging pattern. This corresponds to 0.13 crashes per month after the installation of the experimental sign. This represents a 0.09 crashes per month reduction with the trial sign in use. Once a full three years of accident data is available, the crash experience will be evaluated again. The AADT for both directions on Route 229, north of West Street #1, for the year 2000, was 18,700. The AADT in the southbound direction was 9,700. In August 2002, 24-hour traffic counts were collected north of West Street #1, for both through-lanes combined and the exclusive left-turning lane. The through-lanes, together, carried 98 percent of the vehicles, and the exclusive left-turning lane 2 percent of the vehicles. Again in April 2003, 24-hour traffic data was collected in the same location. Both through-lanes together carried 97 percent of the vehicles and the exclusive left-turn lane carried 3 percent of the vehicles. Field observations were performed and found that the motorists did not favor traveling in one through-lane. Traffic accident data was examined at the Route 229 test site between mileposts 2.30 to 2.46, from the intersection to the end of the taper. Three years prior to installation of the experimental sign from March 1, 2000, to February 28, 2003, there was one accident that may have occurred because of the merging pattern. This corresponds to 0.03 crashes per month prior to installation of the experimental sign. Following the installation of the experimental sign, from March 1, 2003, to June 30, 2004, there were no accidents that may have been influenced by the merging pattern. Appendix B includes more details of the traffic accident experience reports for both locations. On September 3, 2002, video collection began for the W4-2 "Lane Ends" sign at both test locations. Video was collected on the existing signs until February 28, 2003, for a total of six months. The experimental sign video was recorded from March 1, 2003, to March 31, 2004, for a period of 13 months. These evaluation periods were necessary in order to get enough data on merging events for a before/after study using on statistical comparisons. The video was recorded in one-hour intervals for approximately three hours each week, on average. The weekly amount of video per week varied due to problems encountered throughout the project. Damaged hard drives, power outages and surges are some of the common reasons why the video would not record, and would prolong until an engineer made a field visit to each location. When these situations occurred, extra video in the following weeks were recorded to make up for the lost hours. One instance that occurred, at the Route 229, Southington location, was when a vehicle collided with, and damaged, the traffic cabinet. The traffic cabinet was replaced
within 48 hours, but the monitoring system was down for one week. The hours recorded were usually between 7:00 a.m. and 7:00 p.m., for best visibility and the desired amount of traffic volume. At the Farmington test site, hours between 7:00 a.m. to 9:00 a.m. were mostly avoided due to the extremely high volume of traffic, which usually created a traffic jam and eliminated ratable merging events. Following the recording, usually for three to four weeks, an engineer would visit each location and swap the hard drive with an empty one. When the video was brought back to the office, the video was then reviewed by the research engineers. Due to the large amount of video recorded, three research engineers were assigned to review and rate the merge events. Observation previously described in the "Viewing and Rating Description" section of this report, were recorded on an evaluation data collection form as shown in Appendix B (page B-6). The W4-2 sign was evaluated, at both locations for a total of 142 hours. From the 142 hours of video reviewed, 7,700 merge events were rated and recorded. The 2-500(Ex) sign was evaluated, at both locations, for a total of 242 hours. From the 242 hours of video reviewed, 19,500 merge events were rated and recorded. Observations of the essential variables as stated previously for each event were also recorded. ## Data Analysis and Results Following the rating of each merge event, for the period of each sign evaluation, data comparison and statistical analysis were performed to meet the study's objective. To begin, the three research engineers who rated the video were evaluated for their consistency and reproducibility. On three separate occasions, the three evaluators viewed and rated the same hour of video. In order to examine each merging event recorded by all the engineers, the time stamp for each event was also recorded. A comparison of the research engineers' performance for the three hours was made and statistically evaluated using the Friedman Test. The null hypothesis was that the evaluators do not differ from each other. After running the Friedman Test with a 95 percent confidence level, the null hypothesis was not rejected; therefore, the evaluators were found to be consistent. Since the evaluators were found to be consistent, the three research engineers were not considered a variable in the rating procedure. Following this analysis, the data recorded for each sign at each location were examined. The old and experimental signs were compared at both locations, combined, and at each location individually. To begin, the rating number distribution for merging events was investigated with both locations, combined. Figure 8 demonstrates that the experimental sign had an increase from 56 percent to 66 percent for very desirable merges (rating of 1) and a 4 percent reduction in undesirable merges (ratings of 3 & 4). Figure 8 Rating Number Distributions for Merging Events (Rating: 1 Best to 4 Worst) Secondly, the Mean of Rating Categories was compared at each location, separately. The rating categories ranged from 1 to 5. However, since there were no accidents, a rating of 5 was not used for any observed merges. The table below shows the Rating Means for each sign at each location. The lower the Rating Mean, the better the merging pattern. Table 2 Rating Means | | Farmington | Southington | |-----------|------------|-------------| | W4-2 | 1.58 | 1.53 | | 2-500(Ex) | 1.39 | 1.39 | Next, by way of statistical testing, the data was examined to determine if the presence of the experimental sign significantly reduced the rating (i.e., improved the merge). The Mann-Whitney test was utilized to confirm that the null hypothesis, which says that there is no change in the ratings when the experimental sign replaced the existing sign, can be rejected. For both the Farmington and Southington test sites, the Mann-Whitney test was calculated with a 95 percent confidence level and the results found that the presence of the experimental sign significantly reduced the rating. This indicates the merging pattern behavior improved with the experimental sign in place. To determine if the variables collected were significant, Ordinal Regression was performed. The test showed that the correlation of the following parameters; Before/After, number of Cars, number of Trucks and Even Approaches, were low; therefore, each parameter is treated independently and are considered significant variables. The Road Surface Condition variable showed a high correlation; therefore, it was not significant. Appendix C contains the full statistical output for the Mann-Whitney test and Ordinal Regression analysis. Throughout the length of the project, a few e-mails were received from citizens asking questions, making comments, giving suggestions or just giving their opinion. An e-mail in Appendix C (page C-8) demonstrates a citizen's concern for the sign because of his/her self-perceived misunderstanding of who has the right-of-way. This, however, indicates that he/she actually understood the sign. ## Summary of Findings A paper survey was initiated to solicit the advice of Connecticut motorists and citizens. The paper survey consisted of six different signs and asked the participant to rank the signs from best to worst. The experimental sign was included in the paper survey, and was contained in the top three preferred signs, and actually was the most preferred sign. Following the paper survey, the three preferred signs were selected for an oral survey, which was conducted at a local Department of Motor Vehicles office. The oral survey results indicated that the experimental sign was better understood for what the sign was meant to warn and encourage, than the other two signs. The participants recognized that there was no right-of-way indicated and that there was a merge ahead. This was also conveyed in some e-mails received from motorists. Following the surveys, the sign was chosen for experimentation based on the results of the surveys and engineering judgment. A formal request was made to the MUTCD national committee and approval was granted for experimentation. Next, data collection began for the existing warning sign using video cameras and digital video recorders. The cameras downloaded the video onto a hard drive, which gives the capability to record data at anytime of day and enabled reviewers to evaluate the video at anytime. The existing "Lane Ends" sign (W4-2) was evaluated for six months and the experimental sign [2-500(Ex)] was evaluated for one year, at both locations. Finally, the statistical data analysis was performed and it was found that the experimental sign improved the merging patterns at both locations. Moreover, the significant variables found to contribute to the driving behavior were: the old sign versus the experimental sign; the number of cars involved in the merge; the number of trucks, if any, involved in the merge; and, if two vehicles approached the merge side by side. It was found that the road conditions were not significant to the merging behavior. #### Conclusion The experimental merge sign was successful in improving the traffic flow and safety for merges. After placement of this sign, the number of desirable merges, with no visible change in speed from any of the merging vehicles, increased from 56 percent to 66 percent. The number of undesirable merges decreased from 9 percent to 5 percent. ### Recommendations/Implementation The results from this study suggest the experimental merge sign should be considered for use at intersections with lane reductions. Additional research can include the use of this sign at other lane reduction locations, such as lane closures in work zones. This sign should be considered for acceptance in the Manual of Uniform Traffic Control Devices. Presentations and dissemination of results were offered at the 2005 Annual Transportation Research Board Joint Committee Meeting for Traffic Control Devices (AHB50) and Signing and Marking Materials (AHD55) on January 10, 2005. Further implementation efforts are recommended to promote the use of this experimental sign in Connecticut, as well as for inclusion in the MUTCD for national implementation. ## References Cited - 1. Federal Highway Administration. Manual of Uniform Traffic Control Devices 2000. December 2000. - 2. Merriam-Webster Online. Merriam-Webster's Collegiate Dictionary. Merriam-Webster Incorporated, 2001. http://www.merriamwebster.com. Accessed April 20, 2005. - 3. Garber, N. J. and L. A. Hoel. *Traffic and Highway Engineering*, Second edition, PWS Publishing Company, Boston, MA, 1997, p. 382. - 4. Purcell, B. K. German Traffic Laws and Regulations, Right-of-Way. 2000. http://home.att.net/~texhwyman/regeln.htm. Accessed June, 11, 2001. - 5. Hawkins Jr., H. G., K. N. Womack, and J. M. Mounce. Driver Comprehension of Regulatory Signs, Warning Signs, and Pavement Markings. *Transportation Research Record* 1403, TRB, National Research Council, Washington, D.C., 1993, pp. 67-82. - 6. U.S. Roads. Elderly Drivers and the Comprehension of Traffic Signs. Road Management and Engineering Journal, 1997. http://www.usroads.com/journals/rej/9705/re970503. Accessed April 16, 2001. - 7. Federal Highway Administration. Manual of Uniform Traffic Control Devices, Millennium Edition, ATSSA/FHWA Millennium MUTCD Satellite Video Conference Participants Notebook. March 2001. - 8. Federal Highway Administration. Manual of Uniform Traffic Control Devices, for Streets and Highways, Including Revision 1, November 2004, page 2C-17. Appendix A Study Design ## ALTERNATIVE MERGE SIGN RESEARCH SURVEY At the present time, the "lane ends" sign, (Figure 1, Federal Sign No. W4-2) is commonly used in Connecticut to alert drivers that a merge ahead is required. One example is when a through lane ends after a signalized intersection. A ConnDOT research study has been initiated to develop, field test, and evaluate a prototype warning sign
that should allow for improvement in the traffic flow and merging pattern at the signalized intersections. Two to three alternative merge signs will be tested and evaluated in the field to determine the most effective merge sign for advising drivers to take turns merging. The trial signs may consist of a symbol, text, and/or combination of symbol and text. Federal Sign No. W4-2 (Figure 1) This survey solicits your advice on which prototype-warning signs should be tested and evaluated in the field. Please rank the proposed symbol signs (A-F) in the boxes below them. Use numbers from 1 to 6, 1 being the best and 6 being the worst. Then rank the proposed text signs (G-J) in the boxes below them. Use numbers from 1 to 4, 1 being the best and 4 being the worst. For sign (K), please indicate the best combination of symbol (A-F) and text (G-J). The following signs are NOT NECESSARILY TO SCALE. Before continuing, please fill in the appropriate circles: | Sex | | Years of Driving Experience | |--------|----------|-----------------------------| | C Male | C Female | C 0-9 | | | | 10-25 | | | | 25-40 | | | | >40 | Figure A-1 Distribution Ranking for Sign "A" Figure A-2 Distribution Ranking for Sign "B" Figure A-3 Distribution Ranking for Sign "C" Figure A-4 Distribution Ranking for Sign "D" Figure A-5 Distribution Ranking for Sign "E" Figure A-6 Distribution Ranking for Sign "F" #### REOUEST FOR PERMISSION TO EXPERIMENT Connecticut Department of Transportation Division of Research #### Introduction: This is a request for permission to evaluate new experimental traffic control warning signs for merges after signalized intersections. The additional information below is based on and follows: Section 1A.10 <u>Interpretations</u>, <u>Experimentations</u>, <u>and Changes</u> of the MUTCD 2000, Millennium Edition, <u>December 2000</u>. #### Experimental Plan: - A. At some signalized intersections, an additional through lane approaching the intersections is used to carry the high volume of traffic at the peak hours of the day. To meet the level-of-service criteria, the additional through lane must extend through the intersection in order to benefit from the additional capacity. At the location where the additional through lane ends, the drivers must merge into one lane in order to proceed safely. Typically, a sign "Lane Ends" (Federal Sign No. W4-2) is used to indicate that the right lane is ending, but it does not warn the driver to merge or advise how the driver should merge. Therefore, at the peak hours, the flow of traffic is usually disrupted due to the merging pattern and the driver's frustration level increases. - B. One to two prototype-warning signs will be developed for the purpose of advising the driver to alternate merging. Motorists will be surveyed in order to determine the best understood signs to be field-tested. A standard warning sign diamond shape and color will be maintained. The sign will deviate from the standard W4-2 through symbols and/or text only. Expected improvements over the existing standards are that driver safety and the traffic flow will be improved. The frustration level of the drivers will be reduced, thereby reducing conditions contributing to "road rage". Merging patterns are anticipated to be smoother and safer. C. Figure 1-A and 1-B are illustrations of the selected test sites, which show the location of the "Lane Ends" sign that will be replaced with the experimental signs (See pages 3 & 4). Figure 2-A is an illustration of the proposed experimental warning sign to be evaluated at each of the test sites (See page 5). Figure 2-B is an illustration of an optional experimental warning sign in the event that proposed experimental warning sign does not succeed (See page 5). Presently Connecticut uses a supplemental plaque (Alternate Merging) that may accompany the proposed experimental warning sign (Figure 2-A). - D. Initially, an in-depth literature search was performed for any previous studies based on merging patterns and signs. Moreover, searches were done on the different types of merge signs used around the world. - E. I ______ certify that the proposed experimental traffic Keith R. Lane control devices (warning signs) are not protected by patent or copyright. - F. The experimental traffic warning sign will be monitored for a 12-month period at each experimental site. The first site is in Farmington, CT on Route 4 eastbound (Figure 1-A). It is at the intersection of Route 4 and Town Farm Road. The second site is in Southington, CT on Route 229 southbound (Figure 1-B). It is at the intersection of Route 229 and West Street #1. - G. See attached proposal entitled "Alternative Merge Sign at Signalized Intersections," for the research and evolution plan. #### Notes: - 1. Task 5 The information sign and information phone number will not be used. - 2. Schedule of Activities has been changed. - H. Connecticut Department of Transportation (ConnDOT), Division of Research agrees to restore the sites of the experiment to a condition that complies with the provisions of the MUTCD within 3 months following the end of the time period of the experiment. Research also agrees to terminate the experimentation at any time that it determines significant safety concerns exist that are directly or indirectly attributable to the experimentation. - I. ConnDOT, Division of Research agrees to provide semiannual progress reports for the duration of the experimentation, and to provide a copy of the final results of the experimentation to the FHWA's Office of Transportation Operations within 3 months following completion of the experimentation. Quarterly progress reports are also provided to the FHWA, Connecticut Division Office, as required for the State Planning and Research program. Figure 1-A (Route 4 - Farmington) Figure 1-B (Route 229 - Southington) Figure 2-A (Experimental warning sign to be evaluated) Figure 2-B (Optional experimental warning sign) May 7, 2002 400 Seventh St., S.W. Washington, D.C. 20590 Refer to: HOTO-1 Mr. Keith R. Lane Director of Research & Materials Bureau of Engineering and Highway Operations 280 BerlinTumpike Newington, CT 06131 Dear Mr. Lane: Thank you for your e-mail of April 16 requesting experimentation with Alternative Merge Symbol Signs at Signalized Intersections. We have reviewed and approved your request to experiment; for future reference purposes; we have assigned the following official experimentation number and title to your request: 2-500(Ex)-"Alternative Merge Symbol Signs at Signalized Intersections-CTDOT," Please refer to this number and title in future correspondence. We look forward to receiving notifications of implementation dates and to your semiannual progress reports and final report. If we can be of further assistance, please contact Mr. Fred Ranck, Safety Engineer, in the Midwestern Resource Center at 708-366-0857. Sincerely yours, Shelley J. Row, P.E. Director, Office of Transportation Operations RECEIVED MAY 21 2002 Figure A-7 2-500(Ex) 36"x36" Sign Detail Figure A-8 2-500(Ex) 48"x 48" Sign Detail Appendix B Data Collection #### Farmington Traffic Experience Report #### Before 042.33 Thursday, January 18, 2001 404041 0800 Daylight Dry No Adverse Condition FARMINGTON Collision Type: Sideswipe-Same Direction Contributing Factor: Failed to Grant ROW At-Fault Traffic Unit: # 2 EB Automobile O Injuries Maneuver: Vehicle Going Straight EB Passenger Van O Injuries Maneuver: Vehicle Changing Lane(s) to Left 042.34 100 FT E OF WESTERBERG DR Friday, March 30, 2001 112280 0733 Daylight Wet Rain FARMINGTON Collision Type: Sideswipe-Same Direction Contributing Factor: Following Too Closely At-Fault Traffic Unit: # 1 EB School Bus O Injuries Maneuver: Vehicle Passing Same Direction on Left EB Automobile O Injuries Maneuver: Vehicle Going Straight 042.33 ? .01 MI E OF WESTERBERG DR Monday, May 07, 2001 121694 0748 Daylight Dry No Adverse Condition FARMINGTON Collision Type: Sideswipe-Same Direction Contributing Factor: Improper Passing Maneuver At-Fault Traffic Unit: # 2 EB Passenger Van 0 Injuries Maneuver: Vehicle Stopped For Traffic EB Single Unit Trk/2axle/6tire O Injuries Maneuver: Vehicle Passing Same Direction on Left 042.32 500 FT E OF TOWN EAST RD Friday, June 01, 2001 131795 1612 Daylight Dry No Adverse Condition FARMINGTON Collision Type: Sideswipe-Same Direction Contributing Factor: At-Fault Traffic Unit: # 2 EB Other O Injuries Maneuver: Vehicle Going Straight EB Automobile O Injuries Maneuver: Vehicle Going Straight 042.38 300 FEET E OF WESTERBERG DR Tuesday, June 05, 2001 130624 0820 Daylight Dry No Adverse Condition FARMINGTON Collision Type: Sideswipe-Same Direction Contributing Factor: Improper Passing Maneuver At-Fault Traffic Unit: # 2 EB Automobile O Injuries Maneuver: Vehicle Going Straight EB Passenger Van O Injuries Maneuver: Vehicle Passing Same Direction on Left 042.26 40 FT W OF RT 10 Saturday, Marc 109325 0948 Daylight Dry No Adverse Condition Saturday, March 02, 2002 FARMINGTON Collision Type: Sideswipe-Same Direction Contributing Factor: Improper Lane Change At-Fault Traffic Unit: # 2 EB Single Unit 0 Injuries Maneuver: Vehicle Going Straight Trk/2axle/4tire EB Automobile 0 Injuries Maneuver: Vehicle Changing Lane(s) to Right 042.26 150 FT EAST OF TOWN FARM RD Wednesday, October 09, 2002 156693 1553 Daylight Dry No Adverse Condition FARMINGTON Collision Type: Sideswipe-Same Direction Contributing Factor: Failed to Grant ROW At-Fault Traffic Unit: # 1 0 Injuries Maneuver: Vehicle Going Straight EB Single Unit Trk/2axle/4tire EB Automobile 0 Injuries Maneuver: Vehicle Going Straight 042.26 150 FT EAST OF TOWN FARM RD Wednesday, October 09, 2002 156693 1553 Daylight Dry No Adverse Condition FARMINGTON Collision Type: Sideswipe-Same Direction Contributing Factor: Failed to Grant ROW At-Fault Traffic Unit: # 1 EB Single Unit 0 Injuries Maneuver: Vehicle Going Straight Trk/2axle/4tire EB Automobile 0 Injuries Maneuver: Vehicle Going Straight
042.25 100 FT EAST OF TOWN FARM RD Thursday, September 04, 2003 149235 0738 Daylight Wet Rain FARMINGTON Collision Type: Sideswipe-Same Direction Contributing Factor: Speed Too Fast for Conditions At-Fault Traffic Unit: # 1 EB Automobile 0 Injuries Maneuver: Vehicle Skidding in Roadway EB Automobile 0 Injuries Maneuver: Vehicle Going Straight #### After 042.23 AT TOWN FARM RD Monday, June 16, 2003 Monday, June 1 132800 0813 Daylight Dry No Adverse Condition FARMINGTON Collision Type: Sideswipe-Same Direction Contributing Factor: Improper Lane Change At-Fault Traffic Unit: # 2 O Injuries Maneuver: Vehicle Going Straight EB Automobile EB Automobile O Injuries Maneuver: Vehicle Changing Lane(s) to Right 042.25 100 FT E OF TOWN FARM RD Friday, June 14, 2002 130687 1152 Daylight Wet Rain FARMINGTON Collision Type: Rear-end Contributing Factor: Following Too Closely At-Fault Traffic Unit: # 3 WB Automobile 0 Injuries Maneuver: Vehicle Stopped For Traffic WB Automobile O Injuries Maneuver: Vehicle Stopped For Stopped Vehicle WB Single Unit O Injuries Maneuver: Vehicle Skidded Trk/2axle/4tire Slowing or Stopping For Stopped Vehicle #### Southington Traffic Experience Report #### <u>Before</u> 002.37 300 FT N OF WESTWOOD RD Friday, November 10, 2000 172682 0731 Daylight Wet Rain SOUTHINGTON Collision Type: Sideswipe-Same Direction Contributing Factor: Unknown At-Fault Traffic Unit: # 1 SB Automobile 0 Injuries Maneuver: Vehicle Going Straight SB Truck-Trailer Combination0 Injuries Maneuver: Vehicle Going Straight #### <u>After</u> No related accidents reported. | TOWN:F | irminator/ | DATE: | 3/11/04 | TIME: /6 | 100- 17 | WEATHER: | Sunny | |--------|------------|--------|---------|------------------|---------|----------|----------| | #cars | #trucks | rating | notes | #cars | #trucks | rating | notes | | 3 | | 2 | | 3 | | 2 | | | 2 | , | 2. | | 2 | | 2 | | | ۵ | | ı | | 2 | | 2 | - C - Cn | | 4 | | 2 | | 3 | | 2. | | | 3 | | 2 | | 2 | | 1 | | | 2 | | 1 | | 2 | | 2. | | | m | | 2 | | <u>m</u> | | 2 | | | 2 | | 2 | | 3 | | 2 | | | . 2 | | | | 2 | | 1 | | | 4 | | 2 | | 4 | | 2 | even | | 3 | | 2. | | 2_ | | 2 | | | 2 | | 7 | | 2 | | 1 | | | 4 | | 2 | | .3 | | | | | 2 | | 7 | | 3 | | 2 | | | 2 | | | | 2 | | | - | | 3 | | 2 | | 3 | | 1 | | | 2 | | ı | | 2 | | 2 | | | 3 | 1. | 2 | Bus | 2 | | -3 | | | تد | | -3 | | 9 | | i i | | | 3 | | 2 | | 2 | | 1 | | | 2 | | 1 | | ~ | | 1 | | | ټ. | | 1 | | 2 | | 2 | | | Ü. | | 2 | | 3 | | 1 | | | 2. | - | 1 | | 2 | | 1 | | | a | | 7 | | 4 | | 2 | | | 2 | | 2 | | a | | 2 | | | ű | 1 | 2 | | 3 | | 2 | | | à. | |) . | | 3 | | 1 | | | 3 | | 1 | | 2 | 4 | 2 | | | 2 | | 2. | | a | | 1 | | | 3 · | | 2 | | 3 | | 2. | | | 2 | | 7_ | | 3 | | 2 | | | , | 1 | 2 | | 2 | | 1 | | | 3 | | à | | 2_ | | 1 | | | 3 | - | 2 | , | a | | . 1 | | | 3 | | 2 | | 3 | | 1 | | | 3 | | 2 | | 2 | | 2. | , | | Ч | | . 2 | | 3 | | 2 | | | 2 | | | | 3 | | 2 | | | ъ | | à | | ا
ا
ا
ا | | 2 | | | 2 | | | | 3 | | | | | 2 | | | | 3 | | ٤ | | | 3
3 | | 3 | | 4 | | 2 | | | 2 | T | 1 | | 2. | | 2- | | | 2 | | 2 | | w/ | | a | | | 3 | | 2 | | | | | | | 2 | | 76 | | | | | | | à | | _1 | | | | | | | 3 | | 2 | | | | | | | 3 | | 2 | | | | | | Figure B-1 (Example) Evaluation Data Collection Form Appendix C Data Analysis and Results # **Farmington Test Site** ## **NPar Tests** #### **Descriptive Statistics** | | | | | | | Percentiles | | | |--------------------|-------|------|----------------|---------|---------|-------------|---------------|------| | | N | Mean | Std. Deviation | Minimum | Maximum | 25th | 50th (Median) | 75th | | Rating | 12241 | 1.44 | .646 | 1 | 4 | 1.00 | 1.00 | 2.00 | | Before(0)/After(1) | 12241 | .75 | .434 | 0 | 1 | .00 | 1.00 | 1.00 | # **Mann-Whitney Test** #### Ranks | | Before(0)/After(1) | N | Mean Rank | Sum of Ranks | |--------|--------------------|-------|-----------|--------------| | Rating | 0 | 3088 | 6717.82 | 20744632.00 | | | 1 | 9153 | 5919.65 | 54182529.00 | | | Total | 12241 | | | ### Test Statistics^a | | Rating | |------------------------|---------| | Mann-Whitney U | 1.2E+07 | | Wilcoxon W | 5.4E+07 | | Z | -12.823 | | Asymp. Sig. (2-tailed) | .000 | | Exact Sig. (2-tailed) | .000 | | Exact Sig. (1-tailed) | .000 | | Point Probability | .000 | | | | a. Grouping Variable: Before(0)/After(1) # **Farmington Test Site** # **PLUM - Ordinal Regression** ### Warnings There are 137 (39.4%) cells (i.e., dependent variable levels by combinations of predictor variable values) with zero frequencies. ### **Case Processing Summary** | | | | Morginal | |--------------------|------|-------|------------------------| | | | N | Marginal
Percentage | | Rating | 1 | 7798 | 63.7% | | | 2 | 3569 | 29.2% | | | 3 | 789 | 6.4% | | | 4 | 85 | .7% | | Before(0)/After(1) | 0 | 3088 | 25.2% | | | 1 | 9153 | 74.8% | | # of Cars | 0 | 21 | .2% | | | 1 | 834 | 6.8% | | | 2 | 8116 | 66.3% | | | 3 | 2584 | 21.1% | | | 4 | 431 | 3.5% | | | 5 | 255 | 2.1% | | # of Trucks | 0 | 10893 | 89.0% | | | 1 | 1278 | 10.4% | | | 2 | 65 | .5% | | | 3 | 5 | .0% | | Road Surface | Dry | 10059 | 82.2% | | Condition | Snow | 309 | 2.5% | | | Wet | 1873 | 15.3% | | Even Approach | No | 12007 | 98.1% | | | Yes | 234 | 1.9% | | Valid | | 12241 | 100.0% | | Missing | | 0 | | | Total | | 12241 | | ### **Model Fitting Information** | Model | -2 Log
Likelihood | Chi-Square | df | Sig. | |----------------|----------------------|------------|----|------| | Intercept Only | 2119.666 | | | | | Final | 929.201 | 1190.465 | 12 | .000 | #### Goodness-of-Fit | | Chi-Square | df | Sig. | | |----------|------------|-----|------|--| | Pearson | 663.859 | 246 | .000 | | | Deviance | 506.589 | 246 | .000 | | Link function: Logit. ### Pseudo R-Square | Cox and Snell | .093 | |---------------|------| | Nagelkerke | .113 | | McFadden | .057 | Link function: Logit. #### **Parameter Estimates** | | | | | | | | 95% Confide | ence Interval | |-----------|---------------------------------|----------------|------------|---------|----|------|-------------|---------------| | | | Estimate | Std. Error | Wald | df | Sig. | Lower Bound | Upper Bound | | Threshold | [Rating = 1] | -3.656 | .872 | 17.571 | 1 | .000 | -5.365 | -1.947 | | | [Rating = 2] | -1.509 | .872 | 2.996 | 1 | .083 | -3.217 | .200 | | | [Rating = 3] | .923 | .876 | 1.110 | 1 | .292 | 794 | 2.640 | | Location | [Before0After1=0] | .449 | .043 | 110.151 | 1 | .000 | .365 | .533 | | | [Before0After1=1] | 0 ^a | | | 0 | | | | | | [@#ofCars=0] | -2.492 | .525 | 22.560 | 1 | .000 | -3.521 | -1.464 | | | [@#ofCars=1] | -2.301 | .160 | 207.437 | 1 | .000 | -2.614 | -1.988 | | | [@#ofCars=2] | -1.510 | .122 | 153.997 | 1 | .000 | -1.748 | -1.271 | | | [@#ofCars=3] | 410 | .125 | 10.863 | 1 | .001 | 654 | 166 | | | [@#ofCars=4] | 135 | .150 | .820 | 1 | .365 | 428 | .158 | | | [@#ofCars=5] | 0 ^a | | | 0 | | | | | | [@#ofTrucks=0] | -2.403 | .855 | 7.902 | 1 | .005 | -4.078 | 728 | | | [@#ofTrucks=1] | -1.006 | .854 | 1.389 | 1 | .239 | -2.680 | .667 | | | [@#ofTrucks=2] | 541 | .881 | .377 | 1 | .539 | -2.267 | 1.185 | | | [@#ofTrucks=3] | 0 ^a | | | 0 | | | | | | [RoadSurface Condition=Dry] | 176 | .052 | 11.349 | 1 | .001 | 278 | 074 | | | [RoadSurface
Condition=Snow] | .007 | .126 | .003 | 1 | .958 | 240 | .253 | | | [RoadSurface
Condition=Wet] | 0 ^a | | | 0 | | | | | | [EvenApp=No] | 748 | .131 | 32.632 | 1 | .000 | -1.005 | 491 | | | [EvenApp=Yes] | 0 ^a | | | 0 | | | | $^{{\}bf a}_{\cdot}$ This parameter is set to zero because it is redundant. # **Southington Test Site** ### **NPar Tests** #### **Descriptive Statistics** | | | | | | | | Percentiles | | |--------------------|-------|------|----------------|---------|---------|------|---------------|------| | | N | Mean | Std. Deviation | Minimum | Maximum | 25th | 50th (Median) | 75th | | Rating | 14854 | 1.43 | .623 | 1 | 4 | 1.00 | 1.00 | 2.00 | | Before(0)/After(1) | 14854 | .69 | .462 | 0 | 1 | .00 | 1.00 | 1.00 | # **Mann-Whitney Test** #### Ranks | | Before(0)/After(1) | N | Mean Rank | Sum of Ranks | |--------|--------------------|-------|-----------|--------------| | Rating | 0 | 4586 | 7978.58 | 36589760.50 | | | 1 | 10268 | 7181.37 | 73738324.50 | | | Total | 14854 | | | ### Test Statistics^a | | Rating | |------------------------|---------| | Mann-Whitney U | 2.1E+07 | | Wilcoxon W | 7.4E+07 | | Z | -12.369 | | Asymp. Sig. (2-tailed) | .000 | | Exact Sig. (2-tailed) | .000 | | Exact Sig. (1-tailed) | .000 | | Point Probability | .000 | a. Grouping Variable: Before(0)/After(1) # **Southington Test Site** ## **PLUM - Ordinal Regression** #### Warnings There are 158 (38.7%) cells (i.e., dependent variable levels by combinations of predictor variable values) with zero frequencies. ### **Case Processing Summary** | | | | Manainal | |--------------------|------|-------|------------------------| | | | N | Marginal
Percentage | | Rating | 1 | 9382 | 63.2% | | | 2 | 4708 | 31.7% | | | 3 | 617 | 4.2% | | | 4 | 147 | 1.0% | | Before(0)/After(1) | 0 | 4586 | 30.9% | | | 1 | 10268 | 69.1% | | # of Cars | 0 | 43 | .3% | | | 1 | 969 | 6.5% | | | 2 | 8418 | 56.7% | | | 3 | 3493 | 23.5% | | | 4 | 1008 | 6.8% | | | 5 | 923 | 6.2% | | # of Trucks | 0 | 13047 | 87.8% | | | 1 | 1685 | 11.3% | | | 2 | 119 | .8% | | | 3 | 3 | .0% | | Road Surface | Dry | 11525 | 77.6% | | Conditon | Snow | 771 | 5.2% | | | Wet | 2558 | 17.2% | | EvenApp | No | 14597 | 98.3% | | | Yes | 257 | 1.7% | | Valid | | 14854 | 100.0% | | Missing | | 0 | | | Total | | 14854 | | ### **Model Fitting Information** | Model | -2 Log
Likelihood | Chi-Square | df | Sig. | |----------------|----------------------|------------|----|------| | Intercept Only | 2774.139 | | | | | Final | 1223.631 | 1550.508 | 12 | .000 | #### Goodness-of-Fit | | Chi-Square | df | Sig. | |----------|------------|-----|------| | Pearson | 969.318 | 291 | .000 | | Deviance | 696.392 | 291 | .000 | Link function: Logit. ### Pseudo R-Square | Cox and Snell | .099 | |---------------
------| | Nagelkerke | .122 | | McFadden | .063 | Link function: Logit. #### **Parameter Estimates** | | | | | | | | 95% Confide | ence Interval | |-----------|--------------------------------|----------------|------------|---------|----|------|-------------|---------------| | | | Estimate | Std. Error | Wald | df | Sig. | Lower Bound | Upper Bound | | Threshold | [Rating = 1] | -6.428 | 1.139 | 31.841 | 1 | .000 | -8.661 | -4.195 | | | [Rating = 2] | -3.875 | 1.138 | 11.597 | 1 | .001 | -6.106 | -1.645 | | | [Rating = 3] | -2.150 | 1.138 | 3.568 | 1 | .059 | -4.381 | .081 | | Location | [Before0After1=0] | .336 | .037 | 80.680 | 1 | .000 | .263 | .410 | | | [Before0After1=1] | 0 ^a | | | 0 | | | | | | [@#ofCars=0] | -3.310 | .426 | 60.301 | 1 | .000 | -4.145 | -2.475 | | | [@#ofCars=1] | -2.121 | .111 | 366.520 | 1 | .000 | -2.338 | -1.904 | | | [@#ofCars=2] | -1.480 | .069 | 460.787 | 1 | .000 | -1.615 | -1.345 | | | [@#ofCars=3] | 511 | .072 | 50.577 | 1 | .000 | 652 | 370 | | | [@#ofCars=4] | 219 | .088 | 6.162 | 1 | .013 | 391 | 046 | | | [@#ofCars=5] | 0 ^a | | | 0 | | | | | | [@#ofTrucks=0] | -5.455 | 1.128 | 23.376 | 1 | .000 | -7.666 | -3.244 | | | [@#ofTrucks=1] | -4.021 | 1.128 | 12.703 | 1 | .000 | -6.233 | -1.810 | | | [@#ofTrucks=2] | -3.645 | 1.120 | 10.593 | 1 | .001 | -5.839 | -1.450 | | | [@#ofTrucks=3] | 0 ^a | | | 0 | | | | | | [RoadSurface
Conditon=Dry] | 039 | .046 | .714 | 1 | .398 | 130 | .052 | | | [RoadSurface
Conditon=Snow] | 161 | .089 | 3.290 | 1 | .070 | 335 | .013 | | | [RoadSurface
Conditon=Wet] | 0 ^a | | | 0 | | | | | | [EvenApp=No] | 690 | .128 | 29.167 | 1 | .000 | 940 | 439 | | | [EvenApp=Yes] | 0 ^a | | | 0 | | - | | a. This parameter is set to zero because it is redundant. #### Sample E-Mail from a Concerned Citizen From: Sent: Friday, September 26, 2003 6:12 PM To: sue.maloney@po.state.ct.us Subject: Concern over new traffic sign Ηi, I would like to express my concern about a new traffic sign that has begun to appear on our roads. The sign shows two lanes merging and is replacing the "lane drop" sign that indicated a situation where one lane ends and the other lane continues. The problem with the new sign is that it does not indicate which lane has the right of way, which the old sign did. I understand that the old sign may have been confusing to many motorists in Connecticut as they seem to have had inadequate driver training and do not know what the sign means. Still, changing the sign seems like a foolish solution to this lack of education. Best wishes,